


Calhoun: The NPS Institutional Archive
DSpace Repository

Faculty and Researchers

Faculty and Researchers' Publications

2006-07-25

Pakistani Nuclear Imports and Exports: A European Perspective, Presentation Slides

Tertrais, Bruno

Monterey, California: Naval Postgraduate School.

<https://hdl.handle.net/10945/37441>

Downloaded from NPS Archive: Calhoun


Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

Dudley Knox Library / Naval Postgraduate School
411 Dyer Road / 1 University Circle
Monterey, California USA 93943

<http://www.nps.edu/library>

Pakistani Nuclear Imports and Exports: A European Perspective

Bruno Tertrais

Naval Postgraduate School,
Monterey, 25 July 2006

Outline

- Nuclear Imports
- Nuclear Exports
- Same Network?
- Some Conclusions

Imports: Organization

- Initial organization set up in '72-73
 - MA Khan « strategic commander »
 - SA Butt « tactical commander »
 - Directorate of Technical Procurement (PAEC)
- Two kinds
 - Major State-to-State contracts
 - Western countries (until around 1980)
 - China, North Korea
 - Direct imports from Western firms
 - Many of them authorized
 - Most of them unauthorized

Imports: Strategy (1)

- Systematic use of Pakistani embassies
- Involvement of Pakistani-born foreign nationals
- Extensive use of personal connections (AQK)
- Redundancy (multiple buyers)
- Sample buying (for later reproduction)
- Needle in haystack
- Plus classic tricks:
 - front companies
 - multiple intermediaries
 - false end-user certificates

Imports: Strategy (2)

- Strategy evolves over time
 - Evolution to adapt to exports restrictions
 - Individual components (rather than entire units), pre-forms (rather than ready-made units)
 - AQK gains more autonomy
 - China becomes key supplier
- Financial dimension
 - West Asian firms, BCCI

Imports: Who Did What?

- Most known *actual* imports : from European firms
 - Germany
 - Switzerland, Belgium, Netherlands, France
- But very high number of known *attempted* imports from US firms

Imports: Not Unlike Iraq 1980s...

- Common points
 - Redundancy (Iraq: two different networks)
 - Use of Iraqi embassies
 - Finances
 - Imports of small or sub- components (via diplomatic pouch)
- Several individuals involved in both cases
- Several European companies involved in both cases
- ...but Pakistani network more centralized

Imports: Why So Much Success in 1970s and 1980s?

- Denial, Delusion, Defiance
 - Don't want to know what they'll do with the equipment
 - If we don't sell them, others will
 - Don't believe Pakistan will succeed in making the Bomb
 - If others have the Bomb, why not Pakistan?

Imports: Why Europe?

- Less committed to non-proliferation until 1991
 - Weaker exports controls
 - Defiance vis-à-vis the US
 - URENCO described as « an act of resistance »
 - Independence (France, Switzerland)
- Increasingly liberal intra-European trade policies
 - Allowing Pakistan to hide final destination
- Extent of AQK's personal contacts on the continent

Imports: Why Germany?

- Know-how
 - Machine-tools, engineering and precision mechanics, nuclear enrichment (URENCO)
- Not a nuclear power: exports controls less developed, less efficient
 - Lack of expertise in some areas
- AQK's own experience
 - Identification of German firms
 - Personal contacts and friendships

Imports: What About the US?

- GAO, 1994:
 - 1988-1992, more than 80% of applications for exports of nuclear-related equipment to Pakistan were approved (650 out of 808)
 - Including 3 to sensitive end-users (out of 9)
- High number of attempts to import
 - Inverters
 - Krytrons
 - Oscilloscopes

Imports: To Be Continued

- 2005-2006:
 - Swiss intercept shipment of Russian-made aluminium
 - EU intelligence: Pakistan still shopping for high-grade aluminium, ring magnets, machine-tools...
 - Russian July 2006 White Paper
 - Future needs for possible new HWR, expansion of reprocessing capabilities?

Exports: Organization

- AQQ, Inc.:
 - Privatization of one part of the Pakistani imports network, starting mid-1980s
 - Small numbers (~50), a real family business (cf. the Tinner family, the Griffin family)
 - Company run from Pakistan (Farooq, Tahir) and Dubai
 - Several nodes (Malaysia, South Africa...), firewalls; warehouses (Sudan)

Exports: Different Cases, Different Responsibilities

- Iran
 - Three different phases
 - 1987-1988, 1988-1991, 1991-1995
 - Clear involvement of CoAS MA Beg, probably GI Khan
- North Korea
 - Were nuclear exports explicitly approved?
 - Role of CoAS AW Kakar, J. Karamat?
- Iraq, Libya, Syria
 - AQK own initiative, perhaps with some tacit approval by military authorities
 - Went beyond his mandate and got carried away

Exports: Different Cases, Different Responsibilities

- Most exports took place between 1988 (death of Zia) and 1999 (Musharraf coup)
 - Power structure in Pakistan was complex, diffuse responsibilities
- Civilian responsibilities
 - Bhutto and Sharif were at least partly aware of some transfers
 - President GI Khan

Imports and Exports: Same Network?

- Experience and contacts gained in imports very useful for exports
- Clear specific links
 - Some imports both for national and foreign needs
 - Large quantities, unexplained
 - Key individuals involved in both
 - Pakistan: Farooq
 - Europe: Griffin, Lerch, Slebos, Tinner, Mebus
 - Dubai as major platform for both
 - BCCI used both ways (until 1991)

Imports and Exports: Same Network?

- ...but not merely « reversal of the flow »
 - Large number of Pakistani acquisitions were PAEC-controlled
 - AQK Inc. was « privatized subsidiary » of Pakistani imports network
 - Libya (biggest case of export) was an ad hoc operation

Some conclusions (1)

- AQK Inc.: more an « imports/exports business » than a « Wal-Mart »
- The case is not closed
 - Parts of the exports network probably still exist
 - Pakistani imports continue
- AQK unique case because based on experience and contacts gained for national nuclear program
 - Future cases: Iran? North Korea?

Some conclusions (2)

- On top of Iraq, Pakistan case has been wake-up call for European exports controls
 - But issues remain
 - Structural problem of controlling exports of dual-use components, subparts in globalized market
 - Disparities in dual-use goods exports controls in the EU
 - ...do not help when several countries involved
 - Often controlled by government institutions with limited technical expertise, plus conflict of interest